

AD-A088 238

ROCKWELL INTERNATIONAL THOUSAND OAKS CA ELECTRONICS--ETC F/G 14/2
HIGH CONTRAST ELECTROLUMINESCENT NUMERIC READOUT DEVICE. (U)
AUG 80 M K KILCOYNE DAAB07-78-C-2996

UNCLASSIFIED

ERC#1016.15IRF

DELET-TR-78-2996-2

NL

1-1
8-20-80

END
DATE
FILMED
9-80
DTIC

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1963-A

Handwritten: # A088237 and a circled '1'

Research and Development Technical Report

DELET-TR-78-2996-2

HIGH CONTRAST ELECTROLUMINESCENT
NUMERIC READOUT DEVICE

AD A088238

M. K. Kilcoyne
ROCKWELL INTERNATIONAL
Thousand Oaks, CA 91360

August 1980

Second Interim Report for Period 1 Feb. 79 - 31 May 79

DISTRIBUTION STATEMENT

Approved for public release; distribution unlimited.

DTIC ELECTE
S AUG 22 1980 D
A

Prepared for:
ELECTRONICS TECHNOLOGY & DEVICES LABORATORY

DUPLICATE COPY

ERADCOM

US ARMY ELECTRONICS RESEARCH AND DEVELOPMENT COMMAND
FORT MONMOUTH, NEW JERSEY 07703

80 8 22 015 HISA-FM 195-78

NOTICES

Disclaimers

The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein.

Disposition

Destroy this report when it is no longer needed. Do not return it to the originator.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

1. REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER DELET-TR-78-2996-2	2. GOVT ACCESSION NO. AP-A088238	3. RECIPIENT'S CATALOG NUMBER 7
4. TITLE (and Subtitle) HIGH CONTRAST ELECTROLUMINESCENT READOUT DEVICE	5. TYPE OF REPORT & PERIOD COVERED Interim Technical Report. 1 Feb 1979 - 31 May 1979	
7. AUTHOR(s) M. K. Kilcoyne	6. PERFORMING ORG. REPORT NUMBER ERC41016.15IRF	8. CONTRACT OR GRANT NUMBER(s) DAAB07-78-C-2996
9. PERFORMING ORGANIZATION NAME AND ADDRESS Electronics Research Center Rockwell International Corporation Thousand Oaks, CA 91360	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 62705A ILI62705AH94 03 DIIC8	
11. CONTROLLING OFFICE NAME AND ADDRESS Electronic Technology & Devices Laboratory ATTN: DELET-BD, Ft. Monmouth, NJ 07703	12. REPORT DATE Aug 1980	13. NUMBER OF PAGES 30
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office) 1235	15. SECURITY CLASS. (of this report) Unclassified	
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Thin film High-contrast Numeric Display		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The Rockwell International Electronics Research Center has completed the second phase of the development program encompassing the design, fabrication, and characterization of experimental models of a high-contrast numeric electroluminescent readout device. This device consists of two-digits of seven-segment numeric displays using a transparent electroluminescent thin film with high-contrast background layer. The device also contains within its hermetically sealed package, logic and drive circuitry to operate the numeric displays from a typical computer output data processing information, with five volt (T ²) logic		

DD FORM 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

411 391

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

level and BCD input.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

TABLE OF CONTENTS

	<u>Page</u>
1 SUMMARY	1
2 PROGRAM AIMS AND OBJECTIVES	2
3 DECODER - DRIVER CIRCUIT DESIGN AND FABRICATION .	3
3.1 Logic Circuit Design	3
3.2 High-Voltage Driver Circuit Design	6
3.2.1 Test Chip Layout	11
3.2.2 Complimentary High-Voltage Driver Array	13
4 HYBRID CIRCUIT LAYOUT AND ASSEMBLY	16
5 HIGH-CONTRAST DISPLAY PERFORMANCE	19
6 HERMETIC SEAL DESIGN AND FABRICATION	21
6.1 Requirements	21
6.2 Design and Fabrication	21

LIST OF FIGURES

<u>Figure</u>		<u>Page</u>
1	Original Breadboard Circuit Schematic	4
2	Semicustom Logic Chip Schematic	5
3	Logic Chip Diagram with Pinouts	7
4	High-Voltage Driver Circuit Diagram	10
5	High-Voltage Test Chip Layout	12
6	Complimentary DMOS Approach	14
7	High-Voltage Driver Array	15
8	High-Contrast Display Configuration	20
9	Hermetic Seal Design	22
10	Package Component Parts	24
11	Frit Sealed Subassembly	25
12	Sealed Package Configuration	26

LIST OF TABLES

<u>Table</u>		<u>Page</u>
I	Logic Chip Pinouts and Bonding Pad Designations	8
II	High-Voltage Driver Development Schedule	17
III	Hybrid Circuit Area Requirements	18

1. SUMMARY

The Rockwell Electronics Research Center has completed the second phase of the development program encompassing the design, fabrication, and characterization of experimental models of a high-contrast numeric electroluminescent readout device. This device consists of two-digits of seven-segment numeric displays using a transparent electroluminescent thin film with high-contrast background layer. The device also contains with its hermetically sealed package, logic and drive circuitry to operate the numeric displays from a typical computer output data processing information, with five volt T^2L logic level and BCD input. The package design also allows the devices to be arranged so that a multi-digit computer-type terminal readout can be fabricated from a series of individual packages.

This report covers the work completed during the fourth through the eighth months of effort. During this period, logic and decoder electronics have been committed to a semi-custom integrated circuit chip design. Several designs for high-voltage drivers were evaluated and the final high-voltage driver approach selected. A process has been developed for hermetic sealed packages having vertical interconnects for transmitting signals from the driver electronics vertically to the thin film EL display. Further electrical and optical tests have been conducted on high-contrast materials and on sample EL devices to characterize electro-optical parameters. Evaluation and analysis of these results are reviewed in detail in the following sections.

2. PROGRAM AIMS AND OBJECTIVES

The objective of this program is to design and fabricate a quantity of numeric EL display devices containing two-digits consisting of seven segments and a decimal point. Four (4) exploratory development models will be fabricated each consisting of a ten-digit display made up of five of the two-digit numeric devices assembled into a suitable socket or printed circuitboard. Drive circuitry and decoding logic will be included in the device to allow operation directly from computer level logic inputs at TTL voltage levels. The display medium shall be a transparent AC thin film electroluminescent type with a high-contrast background layer for viewing in high-light ambience. The operational characteristics of the devices shall be designed to allow uniform electronic dimming of the display to luminance levels in the order of the 10^{-3} ft-L for compatibility with night vision applications. The display shall be capable of sufficient contrast to be viewed in an ambient illumination of 10,000 ft-C without additional contrast enhancement techniques. The devices shall be capable of operation for a minimum of 3,000 hours at a luminance level that satisfies the condition of visibility under high-ambient illumination described above. Also, the devices shall operate without the loss of significant light emitting areas due to any failure or degradation mechanism during the 3,000 hour/lifetime.

ERC41016.15IRF

3. DECODER - DRIVER CIRCUIT DESIGN AND FABRICATION

3.1 Logic Circuit Design

Figure 1 shows the original circuit in which the logic functions and driver circuitry were evaluated. Figure 2 shows the circuit resulting from that evaluation from which the design for the semi-custom integrated logic chip was taken. To accommodate multi-digit displays one modification was made from the original circuit. The digit select and enable functions on pin five and pin six, (Fig. 1), were modified to a digit strobe circuit in which either digit can be selected with its own strobe pulse. This modification was made as a simplification for addressing multiple chips of two digits each so that all digits are directly accessible by means of a strobe without the necessity of a digit select function.

The functions on the logic chip consist basically as follows:

A five KHz clock is used to generate the drive frequency for the AC operation of the TFEL display. The circuit utilizes a latched BCD to 7-segment decoder/driver signal circuit. The 7-segment output signals are toggled by the display frequency input which causes the selected segment outputs to be a square wave at the clock input frequency. With the clock frequency square wave present the selected segments will have a square wave output that is 180° out of phase with the display frequency input. Those segments which are not selected will have a square wave output that is in phase with the input.

The mask layout and bonding pad designations have been received from the vendor. After some modifications to simplify hybrid circuit layout,

NOTES

- 1 10
- 2 11
- 3 12
- 4 13
- 5 14
- 6 15
- 7 16
- 8 17
- 9 18
- 10 19
- 11 20
- 12 21
- 13 22
- 14 23
- 15 24
- 16 25
- 17 26
- 18 27
- 19 28
- 20 29
- 21 30
- 22 31
- 23 32
- 24 33
- 25 34
- 26 35
- 27 36
- 28 37
- 29 38
- 30 39
- 31 40
- 32 41
- 33 42
- 34 43
- 35 44
- 36 45
- 37 46
- 38 47
- 39 48
- 40 49
- 41 50
- 42 51
- 43 52
- 44 53
- 45 54
- 46 55
- 47 56
- 48 57
- 49 58
- 50 59
- 51 60
- 52 61
- 53 62
- 54 63
- 55 64
- 56 65
- 57 66
- 58 67
- 59 68
- 60 69
- 61 70
- 62 71
- 63 72
- 64 73
- 65 74
- 66 75
- 67 76
- 68 77
- 69 78
- 70 79
- 71 80
- 72 81
- 73 82
- 74 83
- 75 84
- 76 85
- 77 86
- 78 87
- 79 88
- 80 89
- 81 90
- 82 91
- 83 92
- 84 93
- 85 94
- 86 95
- 87 96
- 88 97
- 89 98
- 90 99
- 91 100

ROCKWELL SCIENCE CENTER
 TFEL 2 DIGIT DISPLAY
 ON BOARD DRIVER CIRCUIT
 DRAWN BY: [Signature] CHK'D:
 DWG. No. - 0222 - SK 1011 REV - NC.

Fig. 1 Original Breadboard Circuit Schematic

Fig. 2 Semicustom Logic Chip Schematic

the pinouts have been finalized as shown in Fig. 3. A complete listing of pinouts and bonding pad designations are given in Table I. In the table pin numbers refer to the pinouts in the 40-pin package in which the first samples will be received for design verification. The package chips will also be utilized for evaluation with the high-voltage test chips referred to in a later section of this report. The packaged logic chips will be evaluated with the high-voltage test chips driving EL numeric displays to assure total design compatibility.

The chip bonding pads are designated by letters and refer to the bonding locations on the die for hybrid circuit layout considerations in the two-digit package. The chip site (bonding pad) locations have been optimized for the hybrid circuit layout with respect to high-voltage driver chip input locations.

The five KHz oscillator circuit is driven from bonding pad locations RR, SS, and TT.

The chip consists of a logic circuit to decode incoming BCD information and also contains active components of the five KHz onboard oscillator circuit. The passive components of the five KHz oscillator are shown in Fig. 3 in schematic form they are connected to pads RR, SS, and TT.

3.2 High-Voltage Driver Circuit Design

The original prototype circuit shown in Fig. 1 references a dionics DI 702 high-voltage driver array chip. However, test driver arrays provided by the vendor did not meet voltage and current requirements as originally proposed by the vendor. Further samples also failed to meet requirements and, therefore, a discrete transistor driver array was used in prototype evaluation.

Rockwell International

ASSEMBLY DIAGRAM 40-PIN DUAL-IN-LINE

ERC41016.15IRF

DATE: 29 August 1979 INITIALS: CAA/PCA

MARKING DIAGRAM

DIE NUMBER: RI 154
 DIE SIZE: 136 x 136
 SPECIAL INSTRUCTIONS: Special - Not for production

Fig. 3 Logic Chip Diagram with Pinouts

TABLE I
PINOUT (TENTATIVE)

PIN #	CHIPSITE	CIRCUIT NAME
1	F	a ₁
2	H	f ₁
3	J	g ₁
4	K	dp ₁
5		
6		
7		
8	M	dp
9	P	2 ³
10	S	2 ²
11	T	V _{SS}
12	U	2 ¹
13	W	2 ⁰
14	X	dp ₂
15		
16		
17	Y	g ₂
18	Z	f ₂
19	BB	a ₂
20	CC	b ₂
21	DD	e ₂
22	EE	d ₂
23	FF	c ₂
24	HH	
25		
26		
27	KK	+ Enable 2
28	LL	+ Enable 1
29	MM	V _{DD}
30	NN	BP
31	PP	BF
32	RR	C
33	SS	R
34	TT	RC
35		
36	A	c ₁
37	B	d ₁
38	C	e ₁
39	D	b ₁
40		

The originally proposed chips would not meet requirements, several other approaches to the high-voltage drivers were evaluated. While several approaches would meet electrical requirements, these circuits were in discrete form and not available in integrated array chips necessary to meet size and space requirements in the two-digit EL display package.

Fortunately, Rockwell in a similar program, has under development a DMOS high-voltage driver array chip. Since this chip is not available until late December, 1979, a delay in the program would be required to utilize the DMOS driver chip. The timing was discussed with the contract monitor and a request for delay of final hardware deliveries has been proposed to allow utilization of the DMOS driver arrays.

Table II shows a time schedule of development of the devices. The program is divided into two phases. Phase one involves designing test masks and fabricating test devices in order to optimize device performance and device processing. The second phase will involve the integration of the optimized processing into a single chip containing nine n-channel and nine p-channel MOSFETS connected in complimentary pair arrays. Each array (see Fig. 4) will consist of an n- and a p-channel device with the necessary resistors and coupling capacitors required for signal switching and wave shaping.

There are several major advantages of the complimentary DMOS process over the bi-polar approach. First of course, is the direct interface compatibility to other CMOS logic circuitry. Secondly, the MOSFET devices have negligible leakage currents in the gates and therefore negligible

Fig. 4 High-Voltage DMOS Driver Circuit

charged storage problems. This results in much smaller coupling capacitors required for voltage isolation from the logic circuitry. Turn off and turn on delay times of 10 to 20 nano seconds show the high speed response of the DMOSFET. Another advantage is more packing density per unit area with the MOS process than is possible with bi-polar devices due to their dielectric isolation requirements. Also, the more simplified DMOS process results in significantly lower cost. Based on quotations for both technologies, the volume cost of the DMOS integrated circuit chips was about one third of that for the bi-polar approach. In addition, the bi-polar approach was available only in separate chips one having npn and the other pnp devices.

The first phase of the DMOS transistor development should be completed by September, high-voltage transistor arrays will be available by December, 1979.

3.2.1 Test Chip Layout

Figure 5 shows the layout of the test chip. The chip will have in one section 40 test cells to allow for variation of the parameters to optimize the cell characteristics. Also, as seen on the chip other test components will be included for the purposes of evaluating chip processing and doping levels and also for stitch bonding "outboard" capacitors and resistors and other components such as small MOSFETS and invertors which may be used for various circuit purposes. The total chip size of the test chip is 100 x 155 mils. The test chip will be processed in both n-channel and p-channel versions and chips of this type will be available in September, 1979.

Fig. 5 High-Voltage Test Chip Layout

3.2.2 Complimentary High-Voltage Driver Array

The diagram depicting the complimentary DMOS approach is shown conceptually in Fig. 6. In this approach the n^- wafer would be used as anticipated for non-epi n-channel processing. The process steps would be essentially those for non-epi processing. In addition, a large p-well would be difused into the surface creating a p^- lightly doped area which would withstand 250 volts from the substrate with acceptable leakage levels. This approach would allow the processing of an n-channel device within the p-well on the same chip with both n- and p-channel devices having 250 volts source to drain voltage switching capability.

Figure 7 shows the proposed high-voltage complimentary driver array. The device has already been size estimated by the vendor at 100 x 120 mils per complimentary chip containing nine p-channel and n-channel drivers as described above. The vendor has agreed to give the complimentary approach the highest priority as it substantially simplifies assembly and reduces assembly cost and complexity. The vendor already has demonstrated 400 volt switching capability on n-channel and p-channel devices and separate chips which can be utilized if necessary.

Rockwell International

ERC41016.15IRF

Fig. 6 Complementary IMOS Approach

Rockwell International

ERC41016.15IRF

HIGH VOLTAGE DRIVER ARRAY

Figure 7

4. HYBRID CIRCUIT LAYOUT AND ASSEMBLY

Since the master logic chip has been defined and the high-voltage driver chip approximate size and layout have been estimated by the vendor, design evaluation of the hybrid circuit layout can be initiated. Table III shows the area requirements for the integrated circuit chips with allowances for die bonding and wire bonding. Additional area requirements for conductor path routing to display interconnects is also estimated to obtain an overall assessment of total hybrid circuit area requirements.

The hybrid circuit has six chips one of which is a logic chip to decode the incoming BCD information. The logic chip also contains active components of the five KHz oscillator circuit which requires two resistors and a capacitor not available on the semi-custom CMOS logic chip. Two high-voltage driver chips are also required bringing the total to six chips. The high-voltage driver chips have nine complimentary pair drivers on each chip to accommodate seven segments, a decimal point, and a back-plane electrode.

The total area required of the hybrid circuit (Table III) is estimated at 205,386 square mils which is substantially greater than the area available for a single level circuit layout (120,610). A two or three level circuit will be required to accommodate conductor routings. In production quantities, a multi-layer ceramic with vertically conducting vias can be tooled to provide two or three layer circuitry as well as the vertical interconnects and seal area to the display. This method of laminating layers of unfired but screened ceramic tape to form a multi-layer composite is now routinely applied in specialized multi-layer hybrid circuitry.

TABLE II

High-Voltage Driver Development Schedule

TABLE III

CHIP/FUNCTION	DIMENSION MILS	AREA SQ. MILS	AREA INCLUDING DIE BONDING-SQ. MILS	AREA INCLUDING WIRE BONDING ALLOWANCE-SQ. MILS
Logic Chip	136 x 136	18,496	21,316	30,976
Capacitor/Osc.	40 x 50	2,000	3,000	3,000
Resistor/Osc.	40 x 50	2,000	3,000	3,000
Resistor/Osc. Stability	40 x 50	2,000	3,000	3,000
High Voltage Driver Diagram 1	100 x 120	12,000	14,300	22,400
High Voltage Driver Diagram 2	100 x 120	12,000	14,300	22,400
SUB-TOTALS		48,496	58,916	84,776
Area required for conductor routing to display				120,610
Total area required - hybrid circuit				205,386*
Area available - hybrid circuit - 1 level				128,000
Area available - hybrid circuit - 2 levels				230,400
Area available - hybrid circuit - 3 levels				332,800

* Total hybrid circuit area required may be reduced somewhat in 2 & 3 level circuitry where crossovers and vias may reduce conductor path lengths.

5. HIGH-CONTRAST DISPLAY PERFORMANCE

A design for high-contrast EL displays utilizing conductive high-contrast layers has been implemented. The approach utilizes a light absorbing insulator film in combination with a transparent conductive coating that closely matches the refractive index of the 7059 glass substrate material. Since both the light absorbing film and the transparent conductor closely match the index of the substrate front surface, reflections are substantially reduced as suggested by measurements reported in Interim Report # 1.

The light absorbing film is utilized in all areas of the display that are not active. Reflections in the active segment areas are reduced by controlling the total thickness of the phosphor insulator sandwich so that it is in an interference mode over the visible spectrum. In addition, a conductive light absorbing film is applied between the phosphor and the metal back electrode.

Figure 8 shows a cross sectional view of the display design, showing the location of the various layers. The active segment areas are defined by the openings in the light absorbing film. Devices with this structure have been fabricated and are presently being characterized. Test data will be reported in the next monthly progress letter.

Rockwell International

ERC41016.15IRF

Fig. 8 High-Contrast Display Configuration

6. HERMETIC SEAL DESIGN AND FABRICATION

6.1 Requirements

The design for the hermetically sealed package for the high-contrast EL numeric display with on-board decoder-driver electronics must meet several requirements:

1. Hermeticity $<10^{-8}$ std cc/sec maximum leak rate
2. No organic materials in package
3. Capability of sealing package with controlled atmosphere
4. Must withstand severe military environment
5. Vertical interconnections required to interface drive circuitry with display
6. Compatibility of sealing process with thin film EL process
7. Conventional socket pin outs and end stackability required
8. Multiplexed digit operation capability.

6.2 Design and Fabrication

Figure 9 shows a cross section of the hermetic seal design. The design approach utilizes a frit seal to attach the sidewall frame to the substrate (580°C). The decoder driver electronics are then installed by conventional die attach and wire bond techniques as shown. Gold wire thermosonic bonding is used to bond the connections from the IC chips to the thick film conductor patterns previously applied. The vertical interconnect bars are then (AuSn) brazed in position (280°C). This assembly is then brazed to the EL display substrate, simultaneously brazing the vertical interconnect pads (280°C). Temperature gradients imposed during the second braze do not allow the connects at the lower ceramic substrate to reflow.

Fig. 9 Hermetic Seal Design

Finally, a controlled atmosphere is introduced in the package through a porthole in the ceramic substrate. The porthole is sealed by brazing over with a gold plated Kovar platelet.

The component parts of the package can be seen in Fig. 10. The substrate and interconnect bars have thick film conductors (PtAu) applied and the substrate also has a frit material applied for sealing to the sidewall frame. Figure 11 shows the frit sealed subassembly. The top surface of the sidewall frame also has a (PtAu) thick film conductor for use in the final (AuSn) braze seal. All braze seals can be accomplished in a controlled atmosphere sealing furnace so that fluxes are not required. Figure 12 shows a sealed package configuration containing the EL display.

The first sealed devices do not yet contain the integrated circuits as the IC's have not yet been received from the vendor.

Many packages have been assembled with excellent hermeticity ($<10^{-10}$ std cc/sec), and reliable vertical interconnections. Devices with active EL displays have also been fabricated.

The characteristics of these displays are presently being evaluated, particularly in the area of operating lifetimes in the hermetically sealed package. These results will be reported in the near future.

Rockwell International

ERC4 1016.15IRF

Fig. 10 Package Component Parts

Rockwell International

ERC41016.15IRF

Fig. 11 Frit Sealed Subassembly

Fig. 12 Sealed Package Configuration

13 November 1979

ELECTRONICS TECHNOLOGY AND DEVICES LABORATORY

Rockwell International

MANDATORY CONTRACT DISTRIBUTION LIST

101	Defense Technical Information Center ATTN: DTIC-TCA Cameron Station (Bldg 5) Alexandria, VA 22314	012	
203	GIDEP Engineering & Support Dept. TE Section P.O. Box 398 NORCO, CA 91760	001	
205	Director Naval Research Laboratory ATTN: CODE 2627 Washington, DC 20375	001	
301	Rome Air Development Center ATTN: Documents Library (TILD) Griffiss AFB, NY 13441	001	
437	Deputy for Science & Technology Office, Asst Sec Army (R&D) Washington, DC 20310	001	
438	HQDA (DAMA-ARZ-D/Dr. F. D. Verderame) Washington, DC 20310	001	
482	Director US Army Material Systems Analysis Actv ATTN: DRXSY-T Aberdeen Proving Ground, MD 21005	001	
563	Commander, DARCOM ATTN: DRCDE 5001 Eisenhower Avenue Alexandria, VA 22333	001	
564	Cdr, US Army Signals Warfare Lab ATTN: DELSW-OS Vint Hill Farms Station Warrenton, VA 22186	001	
579	Cdr, PM Concept Analysis Centers ATTN: DRCPM-CAC Arlington Hall Station Arlington, VA 22212	001	
602	Cdr, Night Vision & Electro-Optics ERADCOM ATTN: DELMV-D Fort Belvoir, VA 22060	001	
603	Cdr, Atmospheric Sciences Lab ERADCOM ATTN: DELAS-SY-S White Sands Missile Range, NM 88002	001	
607	Cdr, Harry Diamond Laboratories ATTN: DELHD-CO, TD (In Turn) 2800 Powder Mill Road Adelphi, MD 20783	001	
609	Cdr, ERADCOM ATTN: DRDEL-CG, CD, CS (In Turn) 2800 Powder Mill Road Adelphi, MD 20783	001	
612	Cdr, ERADCOM ATTN: DERDEL-CT 2800 Powder Mill Road Adelphi, MD 20783	001	
680	Commander US Army Electronics R&D Command Fort Monmouth, NJ 07703	000	
		1	DELEW-D
		1	DELET-DD
		1	DELSL-L (Tech Library)
		2	DELSL-L-S (STINFO)
		2	Originating Office
681	Commander US Army Communications R&D Command ATTN: USMC-LMO Fort Monmouth, NJ 07703	001	
705	Advisory Group on Electron Devices 201 Varick Street, 9th Floor New York, NY 10014	002	

Rockwell International

ELECTRONICS TECHNOLOGY AND DEVICES LABORATORY

SUPPLEMENTAL CONTRACT DISTRIBUTION LIST
(ELECTIVE)

103	Code R123, Tech Library DCA Defense Comm Engrg Ctr 1800 Wiehle Ave. 001 Reston, VA 22090	477	Director US Army Ballistic Research Labs ATTN: DRXBR-LB 001 Aberdeen Proving Ground, MD 21005
104	Defense Communications Agency Technical Library Center Code 205 (P. A. Tolovi) 001 Washington, DC 20305	*481	Harry Diamond Laboratories ATTN: DELHD-RCB (Dr. J. Nemarich) 2800 Powder Mill Road 001 Adelphi, MD 20783
206	Commander Naval Electronics Laboratory Center ATTN: Library 001 San Diego, CA 92152	482	Director US Army Material Systems Analysis Actv. ATTN: DRXSY-T, MP (In Turn) 001 Aberdeen Proving Ground, MD 21005
207	Cdr, Naval Surface Weapons Center White Oak Laboratory ATTN: Library Code WX-21 001 Silver Spring, MD 20910	507	Cdr, AVRADCOM ATTN: DRSAV-E P.O. Box 209 001 St. Louis, MO 63166
314	Hq, Air Force Systems Command ATTN: DLCA Andrews Air Force Base 001 Washington, DC 20331	511	Commander, Picatinny Arsenal ATTN: SARPA-FR-5, -ND-A-4, -TS-S (In Turn) 001 Dover, NJ 07801
403	Cdr, MICOM Redstone Scientific Info Center ATTN: Chief, Document Section 001 Redstone Arsenal, AL 35809	515	Project Manager, REMBASS ATTN: DRCPM-RBS 001 Fort Monmouth, NJ 07703
406	Commandant US Army Aviation Center ATTN: ATZQ-D-MA 001 Fort Rucker, AL 36362	517	Commander US Army Satellite Communications Agcy ATTN: DRCPM-SC-3 001 Fort Monmouth, NJ 07703
407	Director, Ballistic Missile Defense Advanced Technology Center ATTN: ATC-R, P.O. Box 1500 001 Huntsville, AL 35807	518	TRI-TAC Office ATTN: TT-SE 001 Fort Monmouth, NJ 07703
418	Commander HQ, Fort Huachuca ATTN: Technical Reference Division 001 Fort Huachuca, AZ 85613	518	TRI-TAC Office ATTN: TT-SE 001 Fort Monmouth, NJ 07703
475	Cdr, Harry Diamond Laboratories ATTN: Library 2800 Powder Mill Road 001 Adelphi, MD 20783	Cdr, US Army Avionics Lab AVRADCOM ATTN: DAVAA-D 001 Fort Monmouth, NJ 07703	

*For Millimeter & Microwave Devices Only

Rockwell International

SUPPLEMENTAL CONTRACT DISTRIBUTION LIST (ELECTIVE) (CONTINUED)

520	Project Manager, FIREFINDER ATTN: DRCPM-FF 001 Fort Monmouth, NJ 07703	619	Cdr, ERADCOM ATTN: DRDEL-PA, -ILS, -ED (In Turn) 2800 Powder Mill Road 001 Adelphi, MD 20783
521	Commander Project Manager, SOTAS ATTN: DRCPM-STA 001 Fort Monmouth, NJ 07703	701	MIT - Lincoln Laboratory ATTN: Library (RM A-082) P.O. Box 73 002 Lexington, MA 02173
531	Cdr, US Army Research Office ATTN: DRXRO-PH (Dr. Lontz) DRXRO-IP (In Turn) P.O. Box 12211 001 Research Triangle Park, NC 27709	703	NASA Scientific & Tech Info Facility Baltimore/Washington Intl Airport 001 P.O. Box 8757, MD 21240
556	HQ, TCATA Technical Information Center ATTN: Mrs. Ruth Reynolds Fort Hood, TX 76544	704	National Bureau of Standards Bldg 225, Rm A-331 ATTN: Mr. Leedy 001 Washington, DC 20231
568	Commander US Army Mobility Eqp Res & Dev Cmd ATTN: DRDME-R 001 Fort Belvoir, VA 22060	707	TACTEC Batelle Memorial Institute 505 King Avenue 001 Columbus, OH 43201
604	Chief Ofc of Missile Electronic Warfare Electronic Warfare Lab, ERADCOM 001 White Sands Missile Range, NM 88002		Reliability Analysis Center 001 Griffiss AFB, NY 13441
606	Chief Intel Material Dev & Support Ofc Electronic Warfare Lab, ERADCOM 001 Fort Meade, MD 20755	001	Mr. Walter Goede Northrop Corporation 2301 W. 120th St. Hawthorne, CA 90250
608	Commander ARRADCOM DRDAR-TSB-S 001 Aberdeen Proving Ground, MD 21005		
614	Cdr, ERADCOM ATTN: DRDEL-LL, -SB, -AP (In Turn) 2800 Powder Mill Road 001 Adelphi, MD 20783		
617	Cdr, ERADCOM ATTN: DRDEL-AQ 2800 Powder Mill Road 001 Adelphi, MD 20783		

END

DATE
FILMED

9-80

DTIC